DOCUMENT RESUME ED 233 820 PS .013 823 Huesmann, L. Rowell; Yarmel, Patty Warnick AUTHOR Intellectual Competence and Aggression. TITLE National Inst. of Mental Health (DHEW), Rockville, SPONS AGENCY PUB DATE Aug 83 GRANT MH-34410 . 25p.; Paper presented at the Annual Meeting of the NOTE 🕝 American Psychological Association (Anaheim, CA, August 26-30, 1983). Reports - Research/Technical (143) -PUB. TYPE Speeches/Conference Papers (150) EDRS PRICE MF01/PC01 Plus Postage. DESCRIPTORS Adolescents; Adults; *Aggression; Children; Family Influence; Grade 3; Individual Development; *Intellectual Development; Longitudinal Studies ### ABSTRACT Using data from a broader longitudinal study, this investigation explores within-subject and cross-generational stability of intellectual competence and the relationship of such stability to aggressive behavior. Data were gathered three times (when subjects' modal age was 8, 19, and 30 years). Initially, subjects included the entire population enrolled in the third grade in Columbia County, New York. While aggression and IQ scores were obtained for 632 subjects 8 years of age, samples available for multivariate analyses were much smaller. All, however, were sufficiently large to provide reasonable statistical power. Additional measures of IQ or achievement were made when subjects were 19 and 30 years old. When subjects were 8 years old, mothers and fathers were interviewed; when 30 years of age, data were gathered from the spouses and children. Measures relevant to this study were the California Test of Mental Maturity, school records of IQ, the Wide Range Achievement Test, Reitan's trail-making test, and a video car race game. Results suggested that aggression and intellectual competence are strongly related and that this strong relationship is due partially to the interference of aggressive behavior patterns with the development of intellectual competence. Intellectual competence and aggressive behavior showed similar patterns of stability across generations and marriage-pair's and within subjects. Early IQ did not predict change in aggression from childhood to adulthood. (RH) *********************** Reproductions supplied by EDRS are the best that can be made from the original document. ********************** Intellectual Competence and Aggression L. Rowell Huesmann and Patty Warnick Yarmel University of Illinois at Chicago U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official NIE position or policy. This paper was presented at the symposium on "Consistency of Aggression and its Correlates over Twenty Years," at the meetings of the American Psychological Association, Anaheim, California, August 1983. The research was supported in part by grant MH-34410 from the National Institute of Mental Health. Requests for reprints should be sent to L. Rowell Huesmann, Department of Psychology, University of Illinois at Chicago, Box 4348, Chicago, Illinois. "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY L. Rowell Huesmann TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." ·Intellectual Competence and Aggression L. Rowell Huesmann and Patty Warnick Yarmel University of Illinois at Chicago In the first presentation in this symposium, Eron argued compellingly that aggressiveness is a reasonably stable characteristic over the 20 years from childhood to middle adulthood. Furthermore, aggression is a characteristic that perpetuates itself within a family system. Aggressive people are more likely to marry aggressive spouses and raise aggressive children. However, aggression cannot be considered in isolation from other developing behaviors and characteristics. In particular, one must consider the relation between aggressiveness and intellectual competence. While a number of studies have revealed a correlation between aggression and poor academic performance or poor performance on standardized tests of intellectual ability, the extent of this relation and the processes responsible for it are not yet clear. There are several psychological models that have been offered to explain the relation between intellectual deficits and aggression. Lower intellectual ability undoubtedly makes success in school more difficult and leads to poorer achievement. Poorer achievement in turn probably reduces self-esteem and frustrates the child. When faced with difficult social situations, the frustrated child with lower self-esteem is more likely to respond aggressively. In addition, the child with diminished intellectual abilities would find it more difficult to divise alternative less direct strategies to obtain his/her goals. Regardless of the success or lack of success that the low IQ child has had with aggressive behavior, the child will tend to repeat the behavior if the child cannot learn and retain alternative strategies. While socioeconomic factors affect both intellectual abilities and a child's aggressiveness, a number of studies have shown that, independently of socioeconomic status, IQ is a significant predictor of delinquency (Gibson & West, 1970; Lowenstein, 1977; Hirschi & Hindelang, 1977; Hindelang, Hirschi, & Weis, 1981). This relation may be somewhat inflated because bright delinquents may not be apprehended as often. Also, the extent to which the relation with IQ is due to performance failure in school instead of intellectual incompetence per se is difficult to assess. The majority of studies on this topic have actually related achievement rather than competence to aggression. Lowenstein (1977) and Olweus (1978), have shown that bullies in school are generally below average in academic skills. A large quantity of recent evidence also exists relating poor academic achievement to delinquency (Hogenson, 1974; Loeber & Dishion, 1983; Wadsworth, 1979; Andrew, 1981). However, in one study specifically directed at separating out the effects of IQ and achievement, Feshback & Price (1983) found only a negligible relation between IQ and aggression. While no one explanation for the relation between aggression and intellectual competence has emerged as a dominant theory, most researchers have implicitly adopted the assumption that the direction of the effect is mostly from intellectual incompetence or achievement failure to aggression. Yet, once one concedes that the relation is at least partially due to the performance failure that stems from low IQ, one must also consider the possibility that aggression is a cause of poor achievement and that the relation between intellectual competence and aggression is bidirectional. The relation between the development of aggression and the development of intellectual competence cannot be adequately explored without also investigating the relative stability of these characteristics from childhood to adulthood. Numerous studies have revealed that adult intellectual competence is predictable from middle childhood intellectual competence (Jensen, 1980). Similarly, as Eron argued in the first presentation, and as recent research has shown (Huesmann, Eron, Lefkowitz & Walder,1983; Olweus, 1979), aggression is also stable. But how do these variables' stabilities compare in the same sample? More importantly, assuming similar stabilities, are changes in a child's aggressive behavior from childhood to adulthood more predictable from the child's intellectual competence are predictable from the child's aggression? To answer these questions we will examine the stability of intellectual competence and its relation to aggressive behavior over 22 years from age 8 to age 30 in a sample of over 600 subjects. ### Method . The longitudinal data were collected as part of a larger 22 year study that has been described in the first presentation by Eron and in detail elsewhere (Eron, Lefkowitz, & Walder, 1973; Lefkowitz, Eron, Walder, & Huesmann, 1977; Huesmann et al., 1983). Subjects The intial subjects comprised the entire population of youngsters enrolled in the third grade in a semi-rural county in New York State. (Columbia County). This included approximately 870 youngsters whose modal age at the time was 8 years. These youngsters were tested in their classrooms with a variety of procedures. We also interviewed personally approximately 75% of their mothers and fathers. Ten years later, we reinterviewed 427 of the original subjects (211 boys, 216 girls; modal age, 19). Finally, in 1981 we obtained some data on 632 of the subjects, their spouses, and children. while we have age 8 aggression scores and age 8 IQ scores for all 632 of these subjects, longitudinal analyses will involve somewhat smaller numbers. At age 19 we were able to obtain IQ data for only 86 subjects, while at age 30 we obtained achievement scores for 294 subjects. Furthermore, we had interviewed both parents of only 107 of these subjects in 1960. While these factors make the samples available for some multivariate analyses much smaller than the total, all important samples are large enough to provide reasonable statistical power. Procedure and Measures The procedures employed and measures have been described in detail elsewhere (Huesmann et al., 1983; Lefkowitz et al., 1977). The measures of particular concern for this paper are the subjects age 8 IQ which was measured by the California Test of Mental Maturity. (Sullivan, Clark & Tiegs, 1961), the subjects age 19 IQ which was obtained from school records, and the subjects reading, spelling, and arithmetic achievement at age 30 which was measured by Jastak & Jastaks' (1978) Wide Range Achievement Test (WRAT). Scores on these tests were also combined to yiel a WRAT verbal score Huesmann (spelling+reading) and a WRAT total score (spelling+reading+arithmetic). The children of the subjects were also given WRAT's, but their scores were standardized by age to represent deviations from age norms. Two other measures of intellectual functioning—used with the age 30 subjects were Reitan's trail-making test in which the subject connects numbers and lines as rapidly as possible and a video car race game in which the subject must keep a simulated car on the road as long as possible. #### Results The correlations of age 8 IQ with age 19 and age 30 measures of intellectual competence are shown in Table 1. As one would expect, age 8 IQ is significantly related to school achievement and IQ at age 19 and to achievement levels measured by the WRAT at age 30. The 22 year relation is slightly higher for males than for females. These results replicate in our sample what many others have found. More unique are the correlations in Table 1 showing that age 8 IQ predicts video game performance and trailmaking time 22 years later. Apparently the visual-motor coordination component of age 8 IQ is predictive of lifelong performance. Figure 1 illustrates the longitudinal relations from age 8 to age 30 graphically. The mean scores represented by these bar graphs were significantly different substantiating the stapility of intellectual competence over time. In Table 2 the data are presented showing the stability of intellectual competence across 3 generations in our subjects' families. The greater was the subject's parents' education, the higher the subject's IQ at age 8, and the higher the subject's achievement test scores and education at age 30. The greater are these scores for a subject, the higher are the subject's child's WRAT scores. These effects produce a weak but positive relation from grandparents' education to grandchild's WRAT score in the small sample (N=67) on which these data are available. While the stability of intellectual competence within subjects and across generations undoubtedly has genetic, physiological and environmental causes (Jensen, 1980), Table 3 reveals a stability within families that cannot be attributed to genetic or physiological factors. People tend to marry people with similar educational backgrounds and comparable intellectual skills. Taken together, the data presented thus far can be interpreted in one of two ways. They show that a person's intellectual competence as an adult can be predicted to a significant extent from his IQ as a child, his family's intellectual competence and his spouse's competence. However, the percentages of variance left unexplained are large; so it is also fair to say that a substantial portion of one's intellectual competence is not predicted by these factors. Let us now examine what other factors do predict competence. Table 4. Shows the correlations between the measures of intellectual competence at each age and several potential predictors. The sample sizes for the correlations vary as the different significance levels suggest. A number of results are as one would expect, but several are notable. While the number of children in the family was negatively related to the child's intellectual competence, birth order was not. Of all the birth related variables investigated (including additional variables not listed in the table), only mother's age was a significant predictor of intellect. Older mothers had more intelligent children, suggesting that a social class effect may be occurring, with poorer educated women having their children at a younger age. Probably the most important results revealed in this table are the strong relations between the child's identification with his/her parents, the child's social behaviors and the child's intellectual competence both at age 8 and as an adult. The more intellectually competent adult was a child who identified more with his/her parents, who was less aggressive and who was more popular. The more competent adult also was rejected and punished less by his/her parents and was restricted less by his/her mother. However, it is difficult to know the extent to which these parent behaviors represent different child rearing styles or simply reflect child behaviors. In Table 5 the correlations of early intellectual competence with adult aggression are directly compared to the correlations of early aggression with adult intellectual competence. One can see that for both males and females early aggression is a much better predictor of adult intellectual achievement than early intellectual competence is of adult aggression. The magnitude of the correlations from peer-nominated aggression at age 8 to WRAT scores at age 30 is about the same as the magnitude from age 8 peer=nominated aggression to adult aggression. However, the correlations from age 8 IQ to adult aggression are much lower than the correlations to adult WRAT. Furthermore, as the partial correlations in Table 6 indicate, the relation from early to later aggression cannot be ascribed to the stability of intellect over that time since the partial correlations are about as high as the raw correlations. These results suggest that childhood aggression is a more important contributor to adult intellectual failure than has usually been hypothesized -- a more important contributor than early IQ is to adult aggression. Perhaps the best analyses to test this theory are multiple regressions in which adult aggression and academic achievement are predicted from early factors including aggression and IQ. Such regressions are shown in Tables 7 and 8. In Table 7 age 8 IQ and peer-nominated aggression are predicted from early socioeconomic and birth factors, then from these plus age 8 IQ or aggression, and then from these plus relevant child rearing factors. The regressions show that independently of socioeconomic, birth and child rearing factors, IQ and aggression predict each other at that time. Adding IQ or aggression to the regression equations produces significant increments in the multiple correlation. One must conclude that either a common factor not represented in these equations is causing the development of both aggressive behavior styles and diminished intellectual competence prior to age 8 or that one or both of these variables affects the other. The regressions in Table 8 suggest that, at least between age 8 and age 30, it is aggressive behavior patterns that are interfering with intellectual development more than it is diminished intellectual competence that is stimulating aggression. In this table adult WRAT scores are first regressed on IQ, birth and socioeconomic factors. Then, aggression is added as a predictor, and finally the parents' child rearing behaviors are inserted. While early IQ is, of course, the best predictor of adult WRAT scores, early aggression adds a very significant contribution even when parental child rearing styles are partialed out. On the other hand, when the procedure is reversed on the right side of the table and adult aggression is predicted, early nuesmann IQ does not make any significant contribution beyond what was predicted by early aggression. ### Summary and Conclusions The results from this longitudinal study suggest that aggression and intellectual competence are strongly related at least partially because aggression interferes with the developmenat of intellectual competence. Intellectual competence and aggressive behavior bear strikingly similar patterns of stability from childhood to middle-adulthood. In addition, both appear to perpetuate themselves. from grandparent, to parent, to child; and both perpetuate themselves within marriage pairs. While diminished intellectual abilities and academic failure may well stimulate aggressive responses in the young Child, our data did not reveal any contribution of early IQ to .predicting change in aggression from childhood to adulthood. Of course, this does not mean that changes in academic performance between childhood and adulthood might not affect aggression. The role of academic success and failure should be important according to most Our data do demonstrate, however, that theories of aggression. regardless of a young child's IQ, his intellectual achievements concurrently and in young adulthood are adversely affected if he consistently behaves aggressively ### References - Andrew, J.M. Delinquency: Correlating variables. Journal of Clinical Child Psychology, 1981, 10, 136-140. - Eron, L.D., Walder, L.O. & Lefkowitz, M.M. <u>Learning of Aggression</u> in Children, 1971, Boston: Little, Brown. - Feshbach, S., Price, J. The development of cognitive competencies and the control of aggression, Paper presented at the International Society for the Study of Behavior Development. Munich, August, 1983. - Gibson, H.B. & West, D.J. Social and intellectual handicaps as precursors of early delinquency. British Journal of Criminology, 1970, 10, 21-32. - Hindelang, M.J., Hirschi, T., & Weis, U.G. Measuring Delinquency. Beverly Hills, London: Sage, 1981. - Hirschi, T., & Hindelang, M.J. Intelligence and delinquency: A revisionist view. American Sociological Review, 1977, 42, 571-587. - Hogenson, D.L. Reading failure and juvenile delinquency. Bulletin of the Orton Society, 1974, 24, 164-169. - Huesmann, L.R., Eron, L.D., Lefkowitz, M.M., & Walder, L.O. The Stability of aggression over time and generations. Technical Report, University of Illinois at Chicago, 1983. - Jastak, J.F. & Jastak, S. <u>Wide Range Achievement Test. Manual of Instructions. Revised Edition</u>. Wilmington, Delaware: Jastak Associates, 1978. - Jensen, A. Bias in Mental Testing. New York: Free Press, 1980. - Lefkowitz, M.M., Eron, L.D., Walder, L.O., & Huesmann, L.R. Growing up to be violent: A longitudinal study of the development of aggression. Pergamon Press, 1977. - Loeber, R., Dishion, T. Early predictors of male delinquency: A review. <u>Psychological Bulletin</u>, 1983, 94, 1, 68-99. - Lowenstein, L.F. Who is the bully? <u>Home and School</u>, 1977, 11, 3-4. - Olweus, D. Aggression in the Schools. New York: Wiley, 1978. - Olweus, D. The stability of aggressive reaction patterns in human males; a review. <u>Psychological Bulletin</u>, 1979, 85, 852-875. - Sullivan, E.T., Clark, W.W., & Tiegs, E.W. <u>California Short</u> <u>Form of Mental Maturity</u>. Los Angeles: California Test Bureau, 1957. - Wadsworth, M. Roots of delinquency: Infancy, adolescence, and crime. New York: Harper and Row, 1979. Huesmann Table 1 Correlations of Age 8 IQ with Intellectual Competence at Age 19 and Age 30 | | | Age 8 IQ | | |-------------------------------------|---------|----------|---------| | Measures of Intellectual Competence | Males | Females | Overal1 | | Age 19 | | | | | Subject IQ age 19 | .55** | . 62*** | .58*** | | Subject Achievement age 19 | .47*** | .66*** | .55*** | | Number of Books in House | .33*** | | .19*** | | | • | | 1 | | Age 30 | | | | | Subject WRAT Verbal | .56*** | .47*** | .51*** | | Subject WRAT Quantitative | . 55*** | .42*** | .48*** | | Subject Education | .33*** | .29*** | .31*** | | Subject Trailmaking Time | 40*** | 23** | 27*** | | Subject Race Game Score | . 25** | .28*** | . 25*** | +p<.10 *p<.05 **p<.01 ***p<.001 Table (2 ## Correlations of Intellectual Competence Across Generations | | PARENT'S
INTELLECTUAL
COMPETENCE | SUBJECTS | INTELLECT | »
JAL COMPE | TENCE | |-----------------------------|--|----------|-----------|----------------|----------------------| | | AGE 30? | AGE 8 | | AGE 30 | | | | EDUCATION | IQ | EDUÇATION | WRAT
VERBAL | WRAT
QUANTITATIVE | | ARENT'S INTELLECT | | yes. | | | | | EDUCATION CHILD'S INTELLECT | | .32*** | .31*** | .28*** | .18** | | DRAW A PERSON IQ | | | .17 | .19 | .21+ | | NRAT VERBAL | | •17 | .31** | .29** | .34** | | WRAT QUANTITATIVE | .16 | .28** | .48*** | .45*** | .51*** | ⁺p<.10/ *p<.05 **p<.01 ***p<.001</pre> 'arents' education was reverse coded; so the signs of its correlations have been reversed for consistency with the other variables. Correlations Between Subject's and Spouse's Intellectual Competence | | SUBJECTS INTELLECTUAL COMPETENCE | | | | | | | | |----------------------------|----------------------------------|-----------|----------------|----------------------|--|--|--|--| | SPOUSE INTELLECTUAL | AGE 8 | | AGE 30 | | | | | | | COMPETENCE AT ABOUT AGE 30 | IQ | EDUCATION | WRAT
VERBAL | WRAT
QUANTITATIVE | | | | | | | 1 | ~ | | | | | | | | EDUCATION | .28*** | .52*** | . 27*** | . 24*** | | | | | | WRAT VERBAL | . 22** | .36*** | 18* | .20* | | | | | | WRAT QUANTITATIVE |) () () | .26*** | .21** | .16+ | | | | | Table 4 Correlations of Subject's Intellectual Competence at Age 30 with Early Variables | * | AGE 8 | AGE 19 | 19 AGE 30 INTELLECTUAL COMPETENCE | | | | | | | | | |--|---------------------------|--------------------------------|-----------------------------------|---------------------------------|---------------------------|---------------------|-----------------------|--|--|--|--| | age 8 measures | IQ | IQ | WRAT
VERBAL QUAN | WRAT
ITITATIVE ED | OUCATION | TRAILMAKINO
TIME | RACE
GAME SCORE | | | | | | SOCIOECONOMIC FACTORS PARENTS' EDUCATION FATHER'S OCCUPATIONAL STATUS NUMBER OF CHILDREN IN FAMILY | 09+ | | ,28***
15* | • 18## | .31###
17##
10+ | 13#
-11+ | . 18 # * | | | | | | BIRTH FACTORS BIRTH ORDER BIRTH INSTRUMENTS USED MOTHERS AGE AT BIRTH OF SUBJECT LENGTH OF PREGNANCY | 14 | 19 '
.21+
16 | .13+ |
-13+ | .12# | | .12+ | | | | | | CHILD IDENTIFICATION AND BEHAVIORS IDENTIFICATION WITH MOTHER IDENTIFICATION WITH FATHER PEER NOMINATED AGGRESSION PEER NOMINATED POPULARITY | ·35***
·23***
29*** | 7.22+
.32#
25#
.34### | .25***
.29***
33*** | .15#
.22##
22###
30### | .30***
.32***
24*** | .30*** | •13+
•25**
•15* | | | | | | PARENT CHILD REARING PRACTICES PUNISHMENT REJECTION RESTRICTIVENESS OF MOTHER RESTRICTIVENESS OF FATHER | 27###
11## | 18 | 25***
23***
20** | 22###
17##
 | 18###
14#
14# | .20##
.15# | 14* | | | | | Parents' education was reverse coded; so the signs of its correlations have been reversed for consistency with the other variables. Correlations of Peer-nominated Aggression and IQ at Age 8 With Aggression and Intellectual Competence at Age 30 9 | | | LES | | FEMALES | | |-----|-----------------------------|---|--|--|--| | N | AGE 8
AGGRESSION
R | AGE 8
IQ
R | N | AGE 8 | AGE 8 IQ R | | | | | | | | | 190 | .30*** | 19** | 209 | .16* | | | 88 | .27** | ••• | 74 | ¬(,20xx) . | 10 to # | | 63, | .24* | ••• | 9.6 | 24** | .21** | | 335 | .24*** | 15** | 207 | (11) | | | 332 | .21*** | 14** | 207 | | ** ** # | | 322 | .21*** | | 201 | | • • • | | 322 | .29*** |
 | .201 * | | 7~ | | 193 | .25***
(.29***) | | 209 | | | | | | | | | | | 136 | 30*** | .54*** | 158 | 35*** | .44*** | | 136 | 20* | .56*** | 158 | 37*** | .47*** | | 136 | 20* | .55*** | 158 | 35*** | .42*** | | | N 190 88 63 335 332 322 193 | AGE 8 AGGRESSION N R 190 .30*** 88 .27** 63 .24** 335 .24*** 322 .21*** 322 .21*** 193 .25*** (.29***) 13630*** 13620* | AGE 8 AGE 8 AGGRESSION IQ N R R 190 .30***19** 88 .27** 63 .24*15** 335 .24***15** 322 .21***14** 322 .21*** (.29***) 13630*** .54*** 13620* .56*** | AGE 8 AGE 8 AGE 8 AGRESSION IQ R N R R N N 209 88 .27** 74 63 .24* 96 335 .24**15** 207 332 .21***14** 207 322 .29*** 201 322 .29*** 201 324 .29*** 201 325 .25*** .201 327 .25*** .201 328 .25*** .201 329 .25*** .201 320 .25*** .201 321 .25*** .201 322 .29*** .201 323 .25*** .201 324 .25*** .201 325 .25*** .201 326 .20* .56*** .208 | AGE 8 AGGRESSION IQ N R R AGE 8 AGGRESSION 10 10 10 10 10 10 10 10 10 10 10 10 10 | The correlations in parentheses are those that changed > .03 with a skew-correcting transformation. Lapre e Partial Correlations of Age 8 Aggression and Age 30 Aggression with-Age 8 IQ Partialed Out | | AGE 8 PEER NOMINATED | AGGRESSION | |------------------------------------|----------------------|------------| | AGE 30 MEASURES | MALES | FEMALES | | MMPI SCALES F+4+9 | .27*** | .15* | | SPOUSE ABUSE | . 24* | - | | PUNISHMENT OF CHILD BY SUBJECT | .27* | .19* | | CRIMINAL JUSTICE CONVICTIONS | .21*** | | | SERIOUSNESS OF CRIMINAL OFFENSES | .19*** | .13 | | MOVING TRAFFIC VIOLATIONS | .19*** | | | DRIVING WHILE INTOXICATED | .30*** | | | SELF-RATING OF PHYSICAL AGGRESSION | . 24*** | ** ** | # Regressions Predicting Age 8 Aggression and Intellectual Competence | PREDICTORS | | AGE 8 1Q | <i>(</i> | ., | AGE 8 AGGRESSION | | | | | |---|--------------------------------------|--|---------------------------|-----------------------------------|-------------------------|--------------------------|---------------------------|--|--| | , reprototo | STANDARDIZED REGRESSION COEFFICIENTS | | | STANDARDIZED RECRESSION COEFFICIE | | | CICIENTS | | | | , | | | | .,, | | . | | | | | BIRTH & SOCIOECONOMIC FACTORS | • | • | • | • | • | : | • | | | | PARENTS' EDUCATION | .38*** | .35*** | .27*** | | 15* | 44 44 14 | # P = | | | | FATHER'S OCCUPATIONAL STATUS | p # w | * * * | | | 14* | 13+ | 15* | | | | NUMBER OF CHILDREN IN FAMILY | 11+ | ** | # * * | | .14* | .11+ | .10+ | | | | MOTHER'S AGE AT BIRTH OF SUBJECT | .19** | .20*** | .20*** | • | 9 mm pm | .11+ | day est Mit | | | | AGE 8 CHILD FACTORS | | 4
-4
-4 | . 7 | | | | | | | | 10 | K | | | | | 28*** | 17** | | | | AGGRESSION | ı | 25*** | 17** | | • | | 1 | | | | AGE 8 CHILD REARING FACTORS | | · • | | | • | | | | | | CHILD IDENTIFICATION WITH MOTHER | | | .25*** | | Å | • | 16* | | | | CHILD IDENTIFICATION WITH FATHER | • | | | | - | | M M M | | | | PARENTAL PUNISHMENT OF CHILD | ·* 4 | • | # # # * | | | | .20** | | | | PARENTAL REJECTION OF CHILD | e | i de la companya l | | | ·. | | . 25*** | | | | MOTHER'S RESTRICTIVENESS | | | | | | | | | | | Multiple Correlation Squared Degrees of Freedom F-value | .165
4,235
11.60*** | .223
5,234
13.45*** | .283
10,229
9.02*** | | .057
4,235
3.58** | .123
5,234
6.59*** | .257
10,229
7.92*** | | | ⁺p<.10 *p<.05 **p<.01 ***p<.001 | . Regressions Predicting | Age 30 | Aggression | and | Intellectual | Compatence | |--------------------------|--------|------------|-----|--------------|------------| | | | | | | | | the material will be strong to the common was an experience of the common way of the common was a second series ser | INTELLECT | AGE 30
UAL COMPET | ENCE (WRAT) | yanen agasteen juri juudi sigariila.
M | AGE-
AGGRESSION | 30
(MMPI F+4+9) | | | |--|---------------------------------------|---|--------------------------|---|--------------------------------------|-------------------------------------|--|--| | PREDICTORS | | STANDARDIZED | | | STANDARDIZED REGRESSION COEFFICIENTS | | | | | BIRTH & SOCIOECONOMIC FACTORS | , 및 관계 및 관계 및 관계 및 관계 및 관계 및
- | |) | | | | | | | PARENTS' EDUCATION | e e e e e e e e e e e e e e e e e e e | er he de | 4 4 5 | ** | 1 | 19+ | | | | FATHER'S OCCUPATIONAL STATUS | ## | | | | | ya wat sa | | | | NUMBER OF CHILDREN IN FAMILY | *** *** ** | # W W | | e e | | da daged life. | | | | MOTHER'S AGE AT BIRTH OF SUBJEC |] m ==== - | and the and | = 4 | /
 | in un pa | w p p w | | | | AGE 8 CHILD FACTORS | · · · · · · · · · · · · · · · · · · · | • | 1 | | • • | | | | | IQ . | .54** | .49*** | • | | w # | 0*** .34** | | | | AGGRESSION AGE 8 CHILD REARING FACTORS | | 21*** | 16+ | .s
 | 0*** .3 | .34** | | | | CHILD IDENTIFICATION WITH MOTH | ER | • | | | | - | | | | CHILD IDENTIFICATION WITH FATH | ER | • | .17+ | | | 1 | | | | PARENTAL PUNISHMENT OF CHILD | | * · · · · · · · · · · · · · · · · · · · | | . 1 | • | | | | | PARENTAL REJECTION OF CHILD | | | 17* | | ٠ | /) | | | | (MOTHER'S RESTRICTIVENESS | | | 17* | · | • | | | | | MULTIPLE CORRELATION SQUARE DEGREES OF FREEDOM F-VALUE | D .257
4,101
10.03*** | .372
5,100
9.90*** | .454
10,95
7.18*** | 4,1 | | .05 .139
.41 10,136
75* 2.00* | | | ERIC signs of the coefficients for parents' education were reversed to reflect its reverse coding. 25